NASA Technical Paper 1139 # Effects of Mass Addition on Blunt-Body Boundary-Layer Transition and Heat Transfer George E. Kaattari Ames Research Center Moffett Field, California Scientific and Technical Information Office # SYMBOLS area-averaged mass-flow coefficient on porous model surface a_{s} Α cross section area of porosity probe tube area-averaged function of local mass-flow coefficient and surface b_s pressure on porous model surface stagnation point mass-flow heating rate parameter, В B' mass-flow heating rate parameter, reference 9 В area-averaged mass-flow heating rate parameter, local mass-flow coefficient on porous model surface c_s skin friction coefficient $^{\rm c}$ f specific heat of air or calorimeter slug roughness height k local mass-flow addition rate m free-stream mass-flow rate ň, area-averaged mass-flow addition rate to a given location, s m mass-flow rate ratio, $\frac{m}{m}$ m* P pressure $\dot{q}_{_{\scriptstyle O}}$ reference heat transfer coefficient (stagnation point value on hemisphere model at $\dot{m} = 0$) local heat transfer coefficient at s with $\dot{\underline{m}} = 0$ area-averaged heat transfer coefficient up to location s on model surface with $\dot{m} = 0$ local heat transfer coefficient at s with $\dot{m} \neq 0$ normal distance to point on model surface from axis of symmetry q_s, q Re Reynolds number - s radial distance from model apex (stagnation point) measured along model surface - t time, sec - T temperature, K - T' turbulence intensity, reference 8 - ΔH heat-transfer driving potential, $c_p(T_{tt} T_w)$ - θ momentum thickness - μ viscosity of air - ρ air density or calorimeter density - τ calorimeter slug length - ϕ azimuthal angle on model surface - ψ stagnation point heating rate ratio, $\dot{q}_{_{\mathrm{O}}}$ - ψ' function of B', reference 9 - ψ heating rate ratio, $\frac{q_s}{q_o}$ # Subscripts: - D model diameter - ex external surface of model - in internal surface of model - lam laminar - st stagnation point - trns transition point on model surface - tt tunnel total condition - turb turbulent - w model wall or surface - ∞ free-stream condition #### EFFECTS OF MASS ADDITION ON BLUNT-BODY BOUNDARY-LAYER # TRANSITION AND HEAT TRANSFER George E. Kaattari # Ames Research Center #### SUMMARY Heat-transfer data were obtained on blunt models at Mach number 7.32 and free-stream Reynolds numbers in the range of 0.6×10^6 to 5.2×10^6 to investigate the effect of ablation on boundary-layer transition. Ablation was simulated by mass addition of air through the porous surface of the models. The ratio of the mass addition rate to the free-stream mass flow was varied from 0 to 0.5. The models were 17.8 cm in diameter and consisted of hemispheres, spherical segments, and blunted 60° cones. The data were compared with various applicable boundary-layer codes in the laminar and transitional flow regimes. Empirical heating rate data correlations were developed for the laminar and turbulent flow regimes. #### INTRODUCTION Vehicles entering planetary atmospheres at high speeds are enveloped by high-temperature shock layers. At sufficiently high speeds, certain surface materials may ablate from the vehicle in gaseous form and protect the vehicle at the expense of surface material mass loss. The transferred heat from the high-temperature shock envelope is expended by converting a thin layer of the vehicle surface into hot ablative products that are subsequently carried away by the external flow field. Problems then arise in predicting the effect of ablation of heat transfer (particularly in the turbulent flow regime) and in predicting the effect of ablation on the transition from laminar to turbulent flow. Much experimental and theoretical study has been devoted to predicting laminar heat transfer in the presence of ablation for both blunt and slender configurations. These studies (refs. 1-5) indicate a reduction in heat transfer and have produced correlations and theory relating the heat transfer decrease as a function of the ablation rate. Along with ablation, the effects of surface roughness and free-stream turbulence on transitional and turbulent flow have been studied (refs. 6-9). Some results of these investigations are compared with the results of the present investigation. Studies of heat transfer in the literature are largely restricted to low ablation rates. The present investigation involves massive rates, approaching those anticipated for Jovian atmosphere entry. The primary purpose, along with providing boundary-layer transition data, is to determine to what extent massive ablation affects turbulent heat transfer rates. This aspect of ablation is important both in planetary exploration and in military application since, if the heating rate is significantly increased, nonuniform heat shield erosion and attendant thermal stress and aerodynamic stability problems may arise. # EXPERIMENTAL CONSIDERATIONS #### Models The models used consisted of three 6.35-mm-thick porous, stainless steel headers in the forms of a hemisphere, a 60° blunt cone, and a spherical segment, as shown in figure 1. The headers were made interchangeable to a steel pressure chamber to which air was led through piping. The assembled header, chamber, and support system are shown in figure 2. Each header was provided with 15 to 16 calorimeters. A calorimeter (fig. 1) consisted of a 1.6-mmdiameter, 1.27-mm-long copper slug tightly fitted into a cavity at the end of a 2.4-mm-diameter, 13.7-mm-long insulating dowel. A chromel-constantan junction was peened to the base of the slug and the wire leads passed through the Each calorimeter was press-fitted to the header hole so dowel to a male plug. that the dowel and slug surface were flush to the header external surface. Each header was also provided with five 1.6-mm stainless steel tube pressure Figure 1 gives the location of the calorimeters and pressure taps for each header. Although the figure indicates spacing of the calorimeters in a single radial plane, they were actually arranged in a spiral 360° pattern to reduce "downwind" interference effects. Not shown in figure 1 are thermocouples that were interdigitated with the calorimeter locations and spotted to the internal surface of the header. These thermocouples monitored the entering air temperature during the tests. The pressure taps were located in a single radial plane as indicated. The models were intended to have uniform porosity. No attempt was made to "tailor" header porosity to simulate ablated mass addition rate distribution of actual atmospheric entry. Pretest porosity surveys of the headers indicated the presence of manufacturing imperfections resulting in deviation from uniform porosity. Figure 3 shows a plot of representative mass-flow rate variations with radial distance s determined from the porosity surveys. Except for deficiencies near the stagnation region existing for the hemispherical models and the conical models (not shown), the porosity deviation was generally within $\pm 10\%$ of the mean value. Initial tests were made to check out the systems and to determine the feasibility of the thermocouple installation. Some model degradation occurred during these initial tests. The hemispherical and spherical segment models were refurbished, and the conical model was replaced since the original model proved to have a nearly impervious nose section. The refurbishing and replacement resulted in models with somewhat different porosity distributions. The altered models were tested to a higher mass-flow rate range in the second phase of the investigation. To distinguish the results presented herein, the models are referred to by phase number, that is, by model 1 or model 2. # Test Conditions and Procedures The tests were performed in the Ames 3.5-Foot Hypersonic Wind Tunnel at Mach number 7.32. A description of the facility and its operations appears in reference 11. The Reynolds number, based on model diameter, ranged from 0.6×10^6 to 5.2×10^6 and the temperature from 660 to 880 K. A test run established a predetermined flow rate of air through the model at about 27° C, the flow being gaged with a swirlmeter. The model was then inserted into the tunnel windstream for about 1-1/2 sec, during which interval a shadowgraph picture of the model was taken and the time-temperature history of the model calorimeters was recorded. The pressure transducers reached equilibrium well within the insertion time. The mass-flow rate ratios with respect to free-stream flow varied from 0.0 to a maximum value of about 0.5 for cone model 2 at the lower Reynolds number range. # Data Reduction Mass-addition rate distribution—Pretest porosity surveys of the model headers were required to determine mass-addition flow rates as a function of radial location, s. This was accomplished by pressurizing the chamber and holding to the external header surface a 6.4-mm-diameter "sniffer" tube attached to a low-capacity floatmeter. Floatmeter readings were taken at 6.4-mm intervals in the radial direction and at 5° intervals in the azimuthal direction. The local conductance \mathbf{c}_s at each location on the header surface was then evaluated with the equation $$\dot{m}_{s} = c_{s}A(P_{in}^{2} - P_{ex}^{2}) \tag{1}$$ where \dot{m}_{c} = flow rate measured by the floatmeter A = area of the "sniffer" tube P = chamber pressure $P_{ex} = external (atmosphere) pressure$ The local conductances were area-integrated to determine the mean conductance. This conductance coefficient was then checked with a high-capacity venturi meter by passing air through the header. The resulting flow rate was compared with that calculated by equation (1) using the mean conductance and total header area. The comparison gave satisfactory agreement for a wide range of chamber pressures. Proportional adjustments to the local values of $c_{\rm S}$ were made to bring the calculated
flow rate into exact agreement with the venturi-meter measurements. The mass-addition flow rate distribution used in this investigation was defined as the area-integrated unit mass flow to the radial position s of interest. The mass flow rate determinations for the test runs involved a variable external pressure P_{ex} as well as the variable conductance coefficient c_s . These were taken into account by equation (2). $$\underline{\dot{\mathbf{m}}} = \mathbf{a}_{\mathbf{S}} \mathbf{P}_{\mathbf{in}}^2 - \mathbf{b}_{\mathbf{S}} \mathbf{P}_{\mathbf{tt}}^2 \tag{2}$$ where P_{tt} is the tunnel total pressure. The coefficients a_s and b_s were tabulated as functions of radial location s, dependent on the local conductance of each model and the external pressure suitably related to the tunnel total pressure. Detailed derivation of equation (2) is given in the appendix. The mass-flow rate distributions for all test runs of the investigation, calculated with equation (2), are presented in tables 1 to 4. Heating rate distribution— The heat transfer rates were calculated from calorimeter temperature versus time transients recorded while the model was in the tunnel stream. The usual formula was applied, namely $$\dot{q}_s = \rho c_p \tau \left(\frac{dT}{dt} \right) \tag{3}$$ Because of slight misalignments in positioning the calorimeter surfaces flush to the external header surface, repeatable scatter in the heat transfer rates was noted. The magnitude of the scatter was determined by comparing the no-flow results of the present tests with unpublished test results of identically proportioned, solid thin-skin models tested in the same tunnel and flow conditions. Correction factors were determined for each calorimeter such that the ablation model results at the condition of no-flow were made to agree with those of the solid thin-skin models. Transition location— The tested models had a decreasing heating rate distribution with distance s from the stagnation point at the lower Reynolds numbers and at near-zero mass addition rates. This distribution is characteristic of laminar heating for the model shapes considered. The transition from laminar to turbulent flow at certain increased mass addition rates was made evident by sudden increases in heating rates occurring beyond a definite location s. This location or transition point \mathbf{s}_{trns} in the present investigation was defined as the last location beyond which point a reversal to an increased heating rate occurred. The transition point is evident in figures 4(a)-(e). The transition point and other significant features of the heating rate distributions are labeled in figure 4(c) where they are particularly well defined. # RESULTS AND DISCUSSION # Experiment The heat-transfer distribution results for the range of variables test are presented in figures 4 to 9 in the form of normalized heat-transfer coefficients plotted as a function of distance s from the stagnation point location of the models. A nominal mass addition rate ratio parameter \underline{m}^* is associated with each curve of the figures. The test numbers and pertinent flow variables are also indicated. The reference heat-transfer coefficient \dot{q}_0 is the theoretical stagnation point value for a 17.8-cm-diameter hemisphere with no mass addition at the test conditions of each run. Table 1 contains tabulations of the mass addition flow rate distributions $\underline{\dot{m}}$ as a function of s for each run presented in figures 4 to 9. The value of the free-stream mass-flow rate \dot{m}_{∞} of each run is also listed for convenience in determining the local mass addition flow rate ratio $(\underline{m}^* = \underline{\dot{m}}/\dot{m}_{\infty})$ if desired. Hemispherical models— The results for hemispherical model 1 are presented in figure 4. The mass addition initially decreased the level of heating over the entire model surface with increasing \underline{m}^* and indicated the presence of a laminar boundary layer. Then, with further increases in \underline{m}^* , a transition to a turbulent boundary layer occurred, as indicated by a rapid increase in heating rates beginning at definite locations s as previously described (at s=2.5 cm in fig. 4(a) and at s=5.8 cm in fig. 4(c)). The transition location shifted progressively to lower values of s with increasing values of \underline{m}^* , as is particularly evident from figures 4(c) and 4(e). Continued increases in \underline{m}^* ultimately decreased the heating rates, as is shown in figure 4(d). Note that the heating rates at, and near, the stagnation point s=0 are relatively insensitive to \underline{m}^* . This phenomenon was also noted in a similar investigation of a hemisphere reported in reference 1. The heating rate distributions for hemispherical model 2 are presented in figure 5. Most of the data were taken at higher mass addition flow rate ratios \underline{m}^* than with model 1. Tests with model 2 were also run at a lower Reynolds number (0.5×10^6) . The mass addition rate distribution of the two models (tables 1 and 2) differs somewhat, model 2 being less permeable to flow near the stagnation point. Model 2 also had a local flow rate irregularity at $s\approx 1.3$ cm, which caused a conspicuous perturbation in the heating rate in that vicinity. The transition point movement with increasing \underline{m}^* is apparent in figure 5(e). Spherical segment models— The results for the spherical segment models are presented in figure 6. The effect of small negative mass addition rates, shown in the data of figures 6(a) and 6(c), causes large increases in heating rates, undoubtedly due to partial inspiration of the oncoming hot airstream. Positive values of mass addition affected the heat transfer in a similar manner as that noted for the hemispherical models. In the case of the spherical model, however, no progressive movement toward the stagnation region occurred at the lowest Reynolds numbers (fig. 6(a)) and the transition location became established at s = 3.3 cm and remained fixed for values of \underline{m}^* from 0.018 to 0.079. A perceptible shift of the transition point from s = 3.6 cm to s = 2.5 cm occurs in the range of \underline{m}^* presented in the intermediate Reynolds number range (fig. 6(b)). The largest Reynolds number data (fig. 6(c)) exhibit the same behavior as those of figure 6b; however, calorimeter malfunction precluded definite fixes for the transition location. The large increase in heating rate in the stagnation regions at Reynolds number 4.93×10^6 with $\underline{m}^* = 0.004$ (round symbols, fig. 6(c)) was probably due to combined effects of mass addition and tunnel free-stream turbulence since, at this Reynolds number, enhanced heating rates were also found at $\underline{m}^* = 0$ in preliminary tests of a thin-skin nonporous version of the spherical segment model (dashed-line curve). The spherical segment model did not exhibit the stagnation point heating rate insensitivity to mass addition to the degree noted for the hemispherical models. The heating rate distributions for the spherical segment model 2 are presented in figure 7. Model 2 generally exhibited higher heating rates near the stagnation point than did model 1 under similar flow conditions. The difference in heating rates was probably due to differences in the mass addition rate distributions between the models (tables 2 and 4). Model 2 had a somewhat irregular mass flow distribution, with minimum values near s=0. Model 1 had a nearly constant mass flow distribution over the entire model surface. The nonuniform mass addition rate distribution of model 2 may have caused its somewhat earlier transition to turbulent flow. Conical models— The test results for conical model 1 are presented in figure 8. The effects of mass addition on the heating rate distribution followed the pattern of the hemispherical models. The transition point moved forward (towards s=0) with increasing values of \underline{m}^* (figs. 8(a), 8(c), and 8(e)). Large heating rate increases resulted when transition—to—turbulent flow was attained at the larger Reynolds numbers (fig. 8(c), run 63C1 and fig. 8(e), run 70C1). The range of s which was relatively impervious to flow is noted (0 < s < 3.4) in figure 8. However, there is a small effect of mass "leakage" in this region which, at the highest Reynolds number (fig 8(e)), was sufficient to cause early transition to turbulent flow (runs 71C1 and 73C1). The heating rate distributions for cone model 2 are presented in figure 9. Comparison of the data between models 1 and 2 at approximately the same flow conditions (run 45Cl and 42C2) indicates turbulent flow for model 2 and transitional flow for model 1. The differences in heat transfer rates between the models must then be due to gross differences in mass addition rate distributions (tables 5 and 6). Model 1 had an nearly impervious nose section; model 2 was porous over the entire surface. Table I indicates, however, that the mass flow rate distribution for model 2 varied in an irregular manner. A particularly "high spot" occurred at s = 1.27 cm. This is reflected in the heating rate data of figure 9 by a substantially reduced heating rate at this location. It should be clarified that the irregular mass flow distribution of model 2 was in respect to azimuthal location. The radial or s-wise distribution was fairly uniform upstream of each calorimeter location; thus, "high spots" of mass addition were only apparent locally and were not instrumental in promoting early flow transition. # Correlations The results of the investigation were examined and attempts were made to correlate the results. Limited comparisons were made with the results of other investigations. Laminar heating rates— A semiempirical method for correlating the effect of mass addition on laminar heat transfer distribution is described and compared with a more
sophisticated method and with experimental results of the present investigation. The effect of mass addition on stagnation point heating (ref. 2) is generally well predicted for laminar flow by $$\psi = \frac{\dot{q}_{s}}{\dot{q}_{o}} = 1 - 0.72B + 0.13B^{2}$$ (4) The term ψ is the ratio of the heat transfer coefficient \dot{q}_{S} at the stagnation point in the presence of mass addition with respect to the heat transfer coefficient \dot{q}_{O} with no mass addition. The independent variable $B=\dot{m}\Delta H/\dot{q}_{O}$ is the mass addition parameter. Equation (4) was found to apply to locations other than the stagnation point when the term ψ was redefined as $\psi=\dot{q}_{S}/\dot{q}_{OS}$, or the ratio of the heat transfer coefficient at location s in the presence of mass addition with respect to the coefficient at the same location with no mass addition. The mass addition parameter B is modified to $B=\dot{m}\Delta H/\dot{q}_{OS}$. The term \dot{m} is the area-averaged mass-addition rate to the location $B=\dot{m}\Delta H/\dot{q}_{OS}$ is the area-averaged, inverse heat transfer coefficient (no mass addition) to the same location $$\dot{q}_{\underline{os}}^{-1} = \frac{\int_{o}^{s} r \frac{ds}{\dot{q}_{os}}}{\int_{o}^{s} r ds}$$ (5) Equation (4) in the modified form was tested for the hemispherical model by correlating surface heating rates generated with the boundary-layer code reported in reference 5. The results are shown in figure 10(a) for various mass addition rate distributions. The agreement is considered good. Some small second-order deviations from perfect agreement are apparent. Experimentally determined surface heating data for the hemispherical models were similarly correlated with equation (4). The results are shown in figure 10(b). Note that the conspicuous perturbations in the heat transfer coefficients of model 2 at s \approx 1.7 cm (shown previously in fig. 5) do not impair the correlation of figure 10(b) (solid symbols). The correlation of the heating data over the spherical segment model surfaces with modified equation (4) is shown in figure 10(c). Generally fair agreement is indicated except for the data of run 97SS2. The data of conical model 1 (fig. 10(d)) correlates well, with the exception of some data points of run 45Cl and an isolated data point of run 63Cl. Only the data of model 1 were considered since most of the model 2 data were taken at high mass-addition rates where transition occurred close to the stagnation point. No effect of Reynolds number was apparent in the correlations of the data of figures 10. Anomalous stagnation point heating— In the experimental results, the heating rates at the stagnation point were relatively insensitive to mass addition rates. This fact was most evident for the hemispherical model data. In reference 1, similar results were noted for a hemispherical model tested at Mach number 5 with nitrogen gas for mass addition. The results of reference 1 and the present data are compared in figure 11(a). The free-stream Reynolds number based on model diameter is closely matched. Statistically, the present results indicate less effect of mass addition than those of reference 1, although the results overlap at Reynolds number 5.2×10^6 . No consistent effect of free-stream Reynolds number is evident in figure 11(a) in the data of reference 1 or of the present investigation. The effect of mass addition on stagnation point heating for the spherical segment model is shown in figure 11(b). The data indicate that the heat transfer rates are reduced significantly compared to those for the hemispherical model. The data tend to approach the laminar distribution, but nevertheless are still far above theoretical expectations at large injection rates. The effect of mass addition on the stagnation point heating of the conical models is not well documented. Model 1 was impervious to mass addition at the stagnation point and only three test runs performed in the mass addition range, 0 < \underline{B} < 3, with conical model 2. These runs gave values of \dot{q}/\dot{q}_{0} ranging from 1.01 to 0.95, indicating the least effect of mass addition on the stagnation point heating among the three configurations tested. The apparent configuration effect on the stagnation point heating indicated by the present data is probably a scale effect due to nose radius, which primarily affects the stagnation point velocity gradient. High heating rates (above laminar) at the stagnation point can be caused by free-stream turbulence (ref. 6). The difference in the two sets of data in figure 11(a) may then be ascribed to the turbulence levels in the facilities used. A peculiarity of the heating rate distribution immediately downstream of the stagnation point occurs in the present data and is particularly evident for the hemispherical models in the ψ - B coordinate plots of figure 12. The data of the indicated runs do not correlate with the predicted laminar (dash line) curve, but plot on a series of parallel curves. Apparently, the enhancement due to turbulence at the stagnation point does not persist downstream, and the flow tends to be laminar-like up to the point where transition ultimately occurs. Boundary-layer transition— Gaseous mass addition from a body surface forms a layer that interfaces with the external flow. At small mass addition rates, the layer is thin and the interface is stable. When mass addition is increased, the layer thickens and, ultimately, the interface becomes unstable. Turbulent mixing with the external flow ensues with concomitant increase in heat transfer to the body surface. The beginning of instability, or transition, was evident in the data previously described where a sudden increase in heating rates occurred with increased mass addition. The problem of predicting the occurrence of transition as affected by mass addition is complicated by other contributing factors. Two significant parameters have received experimental and theoretical study (refs. 6-9) and are discussed in the light of the present investigation. Effect of free-stream turbulence: While free-stream turbulence was not an experimental variable in this investigation, it is an important factor in comparing data from different facilities. A correlation between computed transition Reynolds numbers utilizing the test conditions and tunnel turbulence level T of the present investigation was found by Mr. Wilcox of DCW Industries and is presented in reference 8. This theoretically based correlation relates the boundary-layer edge Reynolds number to the local flow rate momentum thickness Reynolds number at the transition location of the hemispherical models by $$\frac{\text{Re}_{\text{trns}}}{43000} = 1 + 41 \exp\left(-\frac{13}{12} \frac{\dot{m}\theta_{\text{trns}}}{\mu w}\right) \tag{6}$$ Experimental transition point Reynolds numbers for the hemispherical models are shown in figure 13. The data are represented by sets of two points. The lower point of each set indicates incipient transition. The upper point (with arrowhead) represents completed transition. The data sets bracket the theoretical correlation curve at all Reynolds numbers. However, in general, the experimental values indicate earlier transition than is predicted, particularly at the lower Reynolds numbers. The relatively poor correlation at the lower Reynolds numbers (lower surface pressures) may possibly be attributed to "mass-flow roughness" or minute jetting action, which tends to be suppressed at the higher Reynolds numbers. Effect of surface roughness: A degree of surface roughness existed in the models of the present investigation because of the permeable, porous structure necessary to permit mass flow through the surface. A photomicrograph of the hemispherical model surface section (fig. 14) shows a fairly consistent surface texture in terms of "valley-to-peak" height. This dimension was taken as the roughness parameter k of the model. The experimental transition Reynolds number based on momentum thickness was compared with those given by the correlation relationship of reference 9, where combined roughness and mass addition rates are taken into account $$\operatorname{Re}_{\theta \operatorname{trns}} \left(\frac{1}{\psi'} \frac{k}{\theta \operatorname{trns}} \right)^{0.7} = 215 \tag{7}$$ where $$\psi' = \left[\frac{B'}{10} + \left(1 + \frac{B'}{4} \right) \frac{\rho_e}{\rho_w} \right]$$ Qualifications for application of the above correlation relationship are stated in reference 9: "A computed value of 255 must be reached or exceeded at the sonic point location; if this condition is satisfied, the transition zone is predicted to physically begin at the surface point where this parameter attains a value of 215. If predicted to occur, the transition zone will always be located in the subsonic flow region." The correlation relationship (eq. (7)) was tested with the hemispherical model data. The results are shown in figure 15. The data group labeled $\text{Re}_{\theta} < 255$ and two data points with transition occurring beyond the sonic point do not meet the qualifications quoted above and also do not correlate. The remaining data meet the qualifications and are in fair accord with the indicated PANT correlation curve. Turbulent heating rates— The $\underline{\psi}$ - \underline{B} curves of figures 10(a) through 10(d), discussed previously, relate the heating rate in the presence of mass addition with reference to a no-mass-addition laminar heating rate as a function of the mass flow rate parameter. Satisfactory correlation of the experimental results over the model surfaces was obtained at low mass-addition rates. Logically, the effect of mass-addition in the cases where turbulent heating is predominant should be measured with respect to a no-mass-addition turbulent heating rate reference. A correlation of the data on this premise was made and is described in the following paragraph.
Turbulent flow factor: The procedure for correlating the turbulent heating rate data of this investigation was simply to multiply the laminar based coordinates $\underline{\psi}$ and \underline{B} by the factor $\dot{q}_0/\dot{q}_{0\,turb}$, thus shifting them to a turbulent heating rate reference. Numerical values for the factor were obtained by applying Reynolds analogy (proportionality) between heat and skin friction coefficients $$\frac{{}^{c}f_{1am}}{{}^{c}f_{turb}} = \frac{1.328 \times Re^{-0.5}}{0.072 \times Re^{-0.2}} = \frac{\dot{q}_{o}}{\dot{q}_{o_{turb}}} = \frac{18.44}{Re^{0.3}}$$ (8) The numerical values for the skin friction coefficients $\,c_{f}\,$ were taken from reference 10. Turbulent heat transfer correlations: The turbulent flow factor defined in equation (8) was applied to the laminar parameters $\underline{\psi}$ and \underline{B} to convert them to turbulent flow parameters $$\left(\frac{18.44}{\text{Re}_{\infty}^{0.3}}\right) \frac{\psi}{D} = \frac{\psi}{\text{turb}}$$ and $$\left(\frac{18.44}{\text{Re}_{\infty}^{0\cdot 3}}\right)\underline{B} = \underline{B}_{\text{turb}}$$ Turbulent data were taken as the values downstream of the peak heating rate after transition (see fig. 4(c)). The turbulent data of the hemispherical models were plotted in the above defined ψ_{turb} - \underline{B}_{turb} coordinates of figure 16(a) as case I. All data of both models and Reynolds numbers correlate except for the data of model 1 at the highest Reynolds number (solid symbols). The data from the hemispherical model at this Reynolds number (fig. 4(e)) show a more pronounced shift of the transition point with mass addition than is generally the case with the data at lower Reynolds numbers. An attempt to account for the fact that the flow was not fully turbulent over the entire model surface in all cases was made in the following approximate manner: The local reference \dot{q}_{os} (eq. (5)) was assumed to retain laminar values up to the midpoint location between the transition point and peak turbulent heating point and then to assume the fully turbulent value to the point in question. The "weighted" reference \dot{q}_{os} was used to modify the values of ψ_{turb} and B_{turb} . The data, plotted in the modified coordinates, are shown as case II in figure 16(a). The high Reynolds number data in this case correlates with the data at the lower values. The scatter of the data is random and the correlation is considered satisfactory. The data of conical model 1 was plotted only in the fully turbulent coordinates defined by equation (9). The results are shown in figure 16(b). An excellent correlation of the data in the Reynolds number range tested is evident. The high degree of correlation is due, in part, to the fact that the plotted data were confined to runs having approximately the same transition point location. In addition, the reference coefficients \dot{q}_{os} and \dot{q}_{os} are relatively independent of s in the transition region; thus, ψ_{turb} and \underline{B}_{turb} are less sensitive to transition point shifts than in the case of the hemispherical model. In this regard, preliminary plots of the data in "transition modified" coordinates indicated no significant changes to the degree of correlation shown by the fully turbulent correlation shown in figure 16(b). Correlation of conical model 2 and the spherical model data was not attempted. Thermocouple failures in the region of anticipated turbulent flow for conical model 2 precluded well-defined indications of turbulent heating. Data for the spherical models did not indicate the development of fully turbulent flow as was well-noted by the "peak heating" locations evident for the hemispherical models and conical model 1. #### CONCLUSIONS An experimental investigation was made of the effects of mass addition on the heat transfer to hemispheres, spherical segments, and blunted 60° cone models at Mach number of 7.4 in free-stream Reynolds number range 0.6 to 5.2×10^6 based on model diameter. The ratio of mass-addition rate to free-stream mass flow was varied from 0 to about 0.5. The results of this investigation were compared with empirically derived correlations and with the applicable results of various computer codes. Significant features of the data and conclusions drawn from comparisons of the data with applicable boundary-layer theories follow. The theoretically predicted effect of mass addition on stagnation point heating in laminar flow (ref. 2) was extended by an empirical, area-averaged heating reference technique to correlate laminar heat transfer distributions over the models' surfaces. The method was in good agreement with the results of both experiment and the laminar boundary-layer code of reference 5. Anomalously high stagnation point heating based on laminar theory was noted in the data of the present investigation. The same results were found in a similar investigation reported in reference 1. Enhanced stagnation point heating is generally believed to be due to free-stream turbulence. The data of the present investigation at low mass addition rates seem to indicate that the anomalous stagnation point heating is due to localized turbulence with subsequent downstream flow tending to become laminar. The effect of free-stream turbulence on boundary-layer transition has been investigated theoretically (ref. 7). Using this work as a basis, and utilizing the tunnel test conditions and turbulence level of the present investigation, reference 8 presents a formula (eq. (6)) relating the boundary-layer edge transition Reynolds number to the local momentum thickness and ablation rate for the hemispherical model. This relationship correlated the experimental data satisfactorily, particularly at the higher Reynolds number where transition was markedly abrupt. The effect of surface roughness on transition has been investigated theoretically (ref. 9). This work presents a correlation of momentum thickness Reynolds number at transition as a function of local mass flow, momentum thickness, and roughness parameter (eq. (7)). Although not a considered variable in the present investigation, roughness measurements were available for the hemispherical model and some experimental confirmation of the correlation was found. The correlation was limited in extent due to qualifying restrictions. The empirical correlation parameters $\underline{\psi}$ and \underline{B} for laminar flow heat-transfer distributions were modified by application of Reynolds analogy, and correlation of heat-transfer distribution data was extended to areas of turbulent flow on the conical and hemispherical models. Ames Research Center National Aeronautics and Space Administration Moffett Field, California 94035, Sept. 8, 1977 # APPENDIX # DERIVATION OF MASS-FLOW RATES The computation required for the area-averaged mass-flow rate distribution for each test run was cast into a convenient form requiring only the measured model internal pressure, the tunnel total pressure, and tabulated factors predetermined for each model. The derivation of the form used in the computation follows. The local mass-flow rate associated with the differential area element, $rd\phi ds$, at the radial distance, r, from the stagnation point is $$\dot{m} = \frac{c_s (P_{in}^2 - P_{ex}^2) r d\phi ds}{r d\phi ds}$$ (A1) $P_{\mbox{in}}$ and $P_{\mbox{ex}}$ are the local internal and external pressures on the porous header, and $c_{\mbox{s}}$ is the flow coefficient at location $\mbox{r.}$ Equation (A1) is integrated in the azimuthal direction ϕ . $$\underline{\dot{\mathbf{m}}} = \frac{\mathrm{d}\phi \int_0^{\mathrm{S}} c_{\mathrm{S}} (P_{\mathrm{in}}^2 - P_{\mathrm{ex}}^2) r \, \mathrm{ds}}{\mathrm{d}\phi \int_0^{\mathrm{S}} r \, \mathrm{ds}}$$ (A2) The value of P_{in} is constant for a given run. The variable P_{ex} is a function of s and of the tunnel total pressure P_{tt} . $$P_{ex} = f(s,M_{\infty})P_{tt}$$ from $$P_{ex} = \frac{P}{P_{st}} \frac{P_{st}}{P_{tt}} P_{tt}$$ since $$\frac{P}{P_{st}} = f(s) \text{, theory or experiment}$$ and $$\frac{P_{st}}{P_{tt}} = f(M_{\infty}) \text{, a constant}$$ Substituting the above into equation (A2) $$\underline{\dot{m}} = \frac{\int_{0}^{s} c_{s} [P_{in}^{2} - f^{2}(s, M_{\infty}) P_{tt}^{2}] r ds}{\int_{0}^{s} r ds} = a_{s} P_{in}^{2} - b_{s} P_{tt}^{2}$$ (A3) #### REFERENCES - 1. Feldhuhn, R. H.: Heat Transfer from a Turbulent Boundary Layer on a Porous Hemisphere. AIAA Paper 76-119, 1976. - Marvin, Joseph G.; and Pope, Ronald B.: Laminar Convective Heating and Ablation in the Mars Atmosphere. AIAA Journal, vol. 5, no. 2, 1967, pp. 240-248. - 3. Yoshikawa, Kenneth K.: Linearized Theory of Stagnation Point Heat and Mass Transfer at Hypersonic Speeds. NASA TN D-5246, 1969. - 4. Howe, John T.; and Viegas, John R.: Solutions of the Ionized Radiating Shock Layer, Including Reabsorption and Foreign Species Effects, and Stagnation Region Heat Transfer. NASA TR R-159, 1963. - 5. Marvin, Joseph G.; and Sheaffer, Yvonne S.: A Method for Solving the Nonsimilar Laminar Boundary-Layer Equations Including Foreign Gas Injection. NASA TN D-5516, 1969. - Traci, R. M.; and Wilcox, D. C.: Analytical Study of Freestream Turbulence Effects on Stagnation Point Flow and Heat Transfer. AIAA 7th Fluid and Plasma Dynamics Conference, Palo Alto, Calif., June 17-19, 1974. - 7. Wilcox, D. C.: Turbulence-Model Transition Predictions for Blunt-Body Flows. Interim Scientific Report, DCW-R-03-01, AFOSR-TR-74-1714, 1974. - 8. Wilcox, David C.: Combined Effects of Freestream Turbulence and Mass Addition on Blunt-Body Heating and Transition. Interim Scientific Report, DCW-R-11-02, 1977. - 9. Reda, D. C.; and Leverance, R. A.: Boundary-Layer Transition Experiments on Pre-Ablated Graphite Nosetips in a Hyperballistics Range. NSWC/WOL/TR 76-71, 1976. - 10. Prandtl, Ludwig; and Tietjens, O. G.: Applied Hydro and Aeromechanics,
McGraw-Hill Book Company, Inc., 1934. - 11. Stainback, Calvin P.; Wagner, Richard D.; Owen, Kevin F.; and Horstman, Clifford C.: Experimental Studies of Hypersonic Boundary Layer Transition and Effects of Wind-Tunnel Disturbances. NASA TN D-7453, 1974. TABLE 1.- MASS ADDITION RATE DISTRIBUTION, HEMISPHERICAL MODEL 1 | 95H1
5.971 | 0.0387 | .0531 | .0598 | .0631 | 0990. | .0685 | .0705 | .0720 | .0734 | .0742 | .0761 | .0763 | .0762 | .0775 | .0771 | 104н1 | 12.352 | 0.934 | .115 | .129 | .149 | .159 | .169 | .179 | .188 | .195 | .202 | .206 | .213 | .215 | .216 | .221 | .220 | |---------------|--------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|----------|-------------|---------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------| | 89H1
6.213 | 0.0258 | .0356 | .0409 | .0436 | .0462 | .0487 | .0511 | .0528 | .0545 | .0556 | .0575 | .0580 | .0581 | .0594 | .0593 | 103Н1 | 12.824 | 0.0550 | .0684 | 9220. | .0937 | .103 | .112 | .122 | .133 | .141 | .149 | .155 | .162 | .165 | .167 | .172 | .173 | | 88H1
6.147 | 0.0022 | .0039 | .0067 | .0084 | ,0104 | .0129 | .0158 | .0180 | .0202 | .0219 | .0237 | .0247 | .0254 | .0267 | .0270 | | 13.197 | 0.0372 | .0467 | .0537 | .0681 | .0764 | .0858 | .0961 | .107 | .116 | .125 | .131 | .139 | .142 | .145 | .150 | .151 | | 84H1
3.006 | 0.120 | .163 | .176 | .182 | .185 | .186 | .184 | .182 | .180 | .177 | .178 | 1.176 | .173 | .173 | .171 | | 12.710 1 | 0.0218 | .0279 | .0328 | .0453 | .0528 | .0616 | .0716 | .0829 | .0917 | .101 | .107 | .114 | .118 | .121 | .126 | .127 | | 83H1
3.020 | 0.109 | .147 | .160 | .165 | .168 | .168 | .167 | .165 | .163 | .161 | .161 | .159 | .157 | .157 | .155 | <u> </u> | | - | | | | | | | | | | | | | | | _ | | 82H1
3.015 | 0.0871 | .118 | .128 | .132 | .134 | .135 | .134 | .132 | .131 | .129 | .130 | .128 | .127 | .127 | .125 | 100Н1 | 12.99 | 0.0048 | .0072 | 6600. | .0206 | .0275 | .0359 | .0461 | .0579 | .0671 | .0764 | .0832 | .0907 | .0950 | .0979 | .103 | .105 | | 81H1
3.016 | 0.0713 | 7960. | .105 | .108 | .110 | .111 | .110 | .109 | .108 | .107 | .107 | .106 | .105 | .105 | .104 | 99H1 | 13.378 | -0.0127 | 0141 | 0137 | 0048 | .0012 | .0093 | .0195 | .0317 | .0414 | .0511 | .0582 | .0658 | .0704 | .0737 | .0788 | .0809 | | 80H1
3.001 | 0.0550 | .0744 | .0810 | .0838 | .0854 | .0861 | .0856 | .0849 | .0843 | .0835 | .0840 | .0830 | .0820 | .0823 | .0812 | 94H1 | 5.891 | 0.111 | | .150 | .165 | .171 | .176 | .178 | .178 | .178 | .178 | .178 | .180 | .178 | .177 | .178 | .176 | | 79H1
2.973 | 0.0434 | .0587 | .0641 | 7990. | 8290. | 7890. | .0682 | 8290. | ,0674 | 8990. | .0673 | 9990. | .0659 | .0662 | .0653 | 93H1 | 6.127 | 0.0891 | 109 | .121 | .133 | .139 | .143 | .145 | .146 | .147 | .147 | .147 | .149 | .148 | .146 | .148 | .146 | | 78H1
2.949 | 0.0104 | .0143 | .0160 | .0169 | .0176 | .0182 | .0186 | .0190 | .0193 | .0195 | .0200 | .0200 | .0199 | .0202 | .0201 | 92H1 | 6.268 | 0 0792 | | .108 | .119 | .124 | .127 | .130 | .131 | .132 | .132 | .132 | .134 | .133 | .132 | .134 | .132 | | 77H1
3.068 | 0.0021 | .0030 | .0039 | 9700. | 6700. | .0058 | .0063 | 8900. | .0074 | .0078 | .0082 | .0085 | 9800. | 6800. | 0600. | 91H1 | 6.248 | 0.0569 | .0695 | .0775 | .0862 | .0902 | .0935 | 0960 | 9260. | .0987 | 7660. | .100 | .102 | .102 | .101 | .103 | .102 | | Run
| s=0.00 | 1.68 | 2.51 | 3.35 | 4.19 | 5.03 | 5.87 | 6.70 | 7.54 | 8.38 | 9.22 | 10.06 | 10.90 | 11.73 | • | Run | . ≡8 | 1 | 8.0 | | | | • | • | • | • | • | 8.38 | • | • | • | • | • | TABLE 2.- MASS ADDITION RATE DISTRIBUTION, HEMISPHERICAL MODEL 2 | 77H2
3.195 | 0.0265
.0467
.0437
.0703
.0802
.0852
.0852
.0972
.0976
.0976
.0976
.0959 | 89H2
6.258
0.0913
.161
.243
.277
.295
.303
.322
.338
.338
.338
.338
.338
.338
.33 | |---------------|--|---| | 68H2
2.926 | 0.0197
.0346
.0326
.0524
.0600
.0637
.0639
.0729
.0734
.0734
.0737
.0707
.0707 | 83H2
5.742
0.0606
.107
.100
.185
.197
.227
.227
.227
.227
.227
.227
.227
.2 | | 75H2
3.076 | 0.0122
.0215
.0202
.0326
.0375
.0400
.0443
.0464
.0469
.0469
.0466
.0466 | 66H2 5.947 0.0501 .0882 .0829 .134 .154 .164 .170 .191 .192 .194 .193 .193 | | 91H2
3.004 | 0.0072
.0127
.0120
.0194
.0225
.0242
.0273
.0273
.0293
.0291
.0291
.0291
.0391 | 80H2
6.434
0.0341
.0660
.0912
.106
.113
.118
.137
.136
.137
.133
.136
.137 | | 71H2
2.956 | 0.0013
.0022
.0022
.0036
.0046
.0059
.0059
.0083
.0084
.0084
.0084
.0086
.0099 | 78H2
6.406
0.0206
.0363
.0344
.0556
.0653
.0704
.0704
.0810
.0880
.0887
.0887
.0887
.0897 | | 87H2
1.531 | 0.104
1.183
1.171
2.75
3.312
3.36
3.35
3.67
3.67
3.67
3.67
3.67
3.88
3.36
3.35
3.35
3.35 | 69H2
5.879
0.0137
.0241
.0230
.0374
.0446
.0485
.0520
.0575
.0616
.0638
.0641
.0641 | | 64H2
1.500 | 0.0564
.0996
.0930
.149
.169
.183
.200
.200
.200
.200
.200
.200 | 92H2
5.913
0.0089
.0155
.0151
.0341
.0363
.0410
.0446
.0468
.0484
.0473
.0533
.0533 | | 63H2
1.569 | 0.0394
0.0695
0.0649
1.104
1.125
1.125
1.140
1.140
1.140
1.140
1.133
1.133 | 76H2
6.204
0.0067
.0116
.0114
.0260
.0291
.0333
.0367
.0388
.0404
.0395
.0408 | | 62H2
1.559 | 0.0267
.0472
.0441
.0709
.0805
.0853
.0853
.0954
.0954
.0955
.0939
.0939
.0939 | 72H2
5.966
-0.0043
0076
0093
0086
0086
0018
.0019
.0019
.0019
.0019
.0073 | | 67H2
1.522 | 0.0207
.0365
.0341
.0549
.0623
.0675
.0713
.0742
.0742
.0742
.0742
.0742
.0742
.0742 | 88H2
3.085
0.0976
.172
.161
.259
.294
.318
.348
.348
.349
.343
.350
.332
.332 | | 61H2
1.563 | 0.0129
.0227
.0213
.0313
.0389
.0412
.0446
.0465
.0465
.0465
.0465
.0467 | 85H2
2.996
0.0821
.145
.135
.217
.267
.267
.267
.293
.294
.289
.294
.289
.296
.295
.295 | | 90H2
1.524 | 0.0038
0067
0063
0101
0115
0123
0127
0135
0144
0144
0144
0144
0144
0144
0144 | 82H2
2.966
0.0674
.119
.111
.179
.203
.241
.242
.242
.242
.242
.242
.243
.231
.244
.236 | | 70H2
1.477 | 0.0028
.0050
.0057
.00676
.0088
.0097
.0109
.0110
.0101
.0107
.0107
.0107 | 65H2 2.985 0.0542 0.0957 0.0894 1.144 1.177 1.188 1.195 1.195 1.197 1.197 1.197 1.191 | | 60H2
1.563 | -0.0005
0009
0013
0013
0013
0011
0010
0009
0009
0008
0006
0006 | 79H2
3.217
0.0402
.0710
.0664
.107
.122
.129
.129
.146
.146
.146
.146
.146
.147
.147
.143 | | Run
• | s=0.00
.85
1.68
2.51
3.35
4.19
5.03
5.87
6.70
6.70
6.70
10.06
11.73
12.57 | Run
\$=0.00
1.68
2.51
3.35
4.19
5.03
5.03
5.03
5.03
5.03
6.70
7.54
8.38
9.22
10.06
10.06
11.73 | TABLE 3.- MASS ADDITION RATE DISTRIBUTION, SPHERICAL SEGMENT MODEL 1 | , | | | |----------------|---|---| | 27SS1
6.182 | 0.0590
.0601
.0581
.0596
.0595
.0606
.0614
.0622
.0629
.0629
.0620 | 40SS1
12.363
0.314
.319
.318
.317
.320
.326
.326
.326
.326
.326
.326
.326
.326 | | 20SS1
6.250 | -0.0068
0056
0055
0040
0019
0011
0003
.0004
.0007
.0017
.0028
.0040 | 39.SS1
11.087
0.231
.235
.237
.236
.238
.244
.244
.249
.244
.249
.244 | | 33SS1
3.073 | 0.267
.268
.259
.259
.255
.255
.256
.251
.251
.247
.247 | 38SS1
12.529
0.146
.150
.151
.151
.157
.160
.163
.165
.165
.167
.167 | | 32SS1
3.072 | 0.188
.189
.182
.183
.180
.180
.181
.177
.177
.178
.175 | 35SS1
12.642
0.0162
.0207
.0198
.0259
.0292
.0337
.0368
.0428
.0428
.0428
.0417
.0465
.0465 | | 18SS1
3.18Q | 0.0909
.0912
.0882
.0872
.0875
.0877
.0879
.0867
.0867
.0867
.0867 | 30SS1
6.097
0.292
.293
.284
.285
.283
.284
.285
.279
.277
.277
.278 | | 31581 | 0.0611
.0614
.0593
.0597
.0592
.0594
.0596
.0598
.0598
.0587
.0589
.0585 | 22581
6.065
0.217
.218
.211
.209
.211
.212
.213
.209
.209
.200
.208 | | 17SS1
3.049 | 0.0277
.0278
.0270
.0274
.0274
.0276
.0278
.0279
.0277
.0273
.0273 | SS1
286
1162
1163
1158
1159
1159
1161
1161
1158
1159
1159
1159 | | 14SS1
3.308 | 0.0034
.0039
.0039
.0039
.0044
.0049
.0049
.0049
.0059
.0059 | 0 0 0 | | 15SS1
3.196 |
-0.0086
0084
0081
0077
0074
0067
0065
0065
0065
0065
0065
0065 | 215S1
6.374
0.108
.109
.107
.108
.109
.109
.107
.109
.107
.108 | | Run
" | s=0.00
.89
1.78
2.67
3.56
4.45
4.90
5.33
5.79
6.68
7.11
7.57
8.00 | Run
\$=0.00
.89
1.78
2.67
3.56
4.45
4.90
5.33
5.79
6.22
6.68
7.11
7.57
8.00 | TABLE 4.- MASS ADDITION RATE DISTRIBUTION, SPHERICAL SEGMENT MODEL 2 | 13SS2
3.192 | 0.160 | .157 | .195 | .195 | .212 | .203 | .223 | .219 | .219 | .243 | .216 | .212 | .193 | .189 | 105882 | 6.149 | 0.539 | .463 | .527 | • 656 | .656 | .712 | .685 | .750 | .738 | .739 | .817 | .728 | .714 | .650 | .638 | |----------------------|---------------|-------|--------|-------|-------|-------|--------|----------|-------|-------|--------|-------|-------|-------|--------------|---------|---------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------| | 12SS2
3.076 | 0.117 | .115 | .143 | .143 | .155 | .149 | .163 | .160 | .161 | .1// | .158 | .155 | .142 | .139 | 106582 | 6.232 | 0.447 | .384 | .438 | .545 | .545 | .592 | . 569 | .623 | .613 | .614 | 629. | 909. | .594 | .541 | .531 | | 9SS2
3.032 | 0.0878 | .0859 | .107 | .107 | .117 | .112 | .123 | .121 | .121 | ·134 | .119 | .117 | .107 | .105 | - | 6.128 | 371 | 319 | 363 | 452 | .453 | .493 | .473 | .518 | .510 | .511 | 265 | 504 | .495 | .451 | 442 | | 24SS2
2.813 | 0.0509 | .0500 | .0623 | .0624 | .0684 | .0655 | .0718 | .0708 | .0709 | .0786 | .0703 | .0689 | .0628 | .0618 | F | | 0 | | | _ | | | | | | | | _ | | | • | | 98SS2
3.176 | 0.0340 | .0334 | .0417 | .0418 | .0462 | .0440 | .0484 | .0477 | .0479 | .0532 | 9440. | .0467 | .0426 | .0420 | 10255 | 5.953 | 0.274 | .236 | .26 | .334 | • 33 | •36 | .350 | .38 | .37 | .37 | .419 | .37 | .367 | • 33 | .329 | | 8SS2 9 | 0.0191 0.0166 | .0189 | .0236 | .0237 | .0267 | .0252 | .0278 | .0275 | .0277 | .0308 | .0278 | .0272 | .0249 | .0246 | 26882 | 5.848 | 0.167 | | | | .205 | .225 | .215 | .236 | .233 | .234 | .259 | .232 | .227 | .208 | .204 | | 11582 8
2.956 3 | 0.0095 0.0084 | | | | | | | | | | | | .0136 | .0135 | 25882 | 5.779 | 0.0921 | .0799 | .0909 | .114 | .114 | .127 | .121 | .133 | .131 | .132 | .147 | .132 | .129 | .118 | .117 | | 10SS2 11
3.070 2. | -0.0065 0. | | | | | | 0075 | | | | | | | 0052 | 99882 | 6.254 | 0.0222 | .0200 | .0227 | .0288 | .0292 | .0359 | .0327 | .0366 | 9980. | .0375 | .0421 | .0391 | .0379 | .0353 | .0353 | | 3.6 | 0.0 | i | ·
- | i | ï | ·
 | ·
- | <u>;</u> | i | ï | ·
- | ï | ï | ١. | | | - | .0169 | 161 | .0243 | .0247 | .0310 | .0281 | 315 | 316 | .0325 | 9980. | .0342 | 331 | .0308 | 310 | | 100SS2
1.494 | 0.623 | .608 | .756 | .756 | .816 | . 786 | .860 | .846 | 978. | .935 | .831 | .816 | .742 | .727 | 27882 | 6.003 | 0.0186 | | 1610. | .02 | | | | | | | | | 0 | ~ | | | 20SS2
1.442 | 0.263 | .257 | .319 | .319 | 965. | 8/4. | .522 | .514 | .514 | .568 | . 505 | 967. | .497 | .442 | 96552 | 6.140 | -0.0242 | 0198 | 0226 | 0276 | 0276 | 0250 | 0259 | 0276 | 0264 | 0256 | 0276 | 0229 | 0230 | 0200 | 0189 | | 6SS2
1.630 | 0.140 | .135 | .168 | .168 | .182 | .175 | .192 | .188 | .188 | .208 | .185 | .182 | .165 | .162 | 104882 | 3.068 | 0.624 | .535 | .610 | .758 | .758 | .819 | .789 | .864 | .849 | .849 | .939 | .828 | .820 | .745 | .731 | | 21SS2
1.420 | 0.0730 | .0713 | .0887 | .0887 | 0960 | .0923 | .101 | .0995 | .0995 | .110 | 6260. | .0961 | .0874 | .0857 | - | 41 | 3.515 | 442 | 503 | 626 | 979 | 9/9 | 651 | 713 | 701 | 708 | 775 | 689 | 677 | .616 | 603 | | 3SS2
1.552 | 0.0374 | .0349 | .0434 | .0434 | .0471 | .0452 | 9650. | .0488 | .0489 | .0540 | .0482 | .0472 | .0430 | .0422 | | 2.972 | 394 | .338 | | | | | | | | | | | | | .461 | | 97SS2
1.675 | 0.0155 | .0133 | .0166 | .0166 | .0182 | .0174 | .0191 | .0189 | .0189 | ,0209 | .0187 | .0183 | .0168 | .0164 | | 3.213 2 | .312 0 | .268 | .305 | .379 | .379 | .410 | .395 | .432 | .425 | .425 | .470 | 418 | .410 | .373 | .366 | | 4SS2
1.616 | 0015 | 0017 | 0021 | 0021 | 0019 | 0020 | 0021 | 0020 | 0020 | 0021 | 0018 | 0018 | 0016 | 0015 | 1 | 3.114 3 | 0.210 0 | _ | .205 | .255 | .255 | .276 | .266 | .291 | .286 | .287 | .317 | .282 | .277 | .252 | .247 | | Run
m° | - 00.0=s | 1.78 | 2.67 | 3.56 | 4.45 | 4.90 | 5.33 | 5.79 | 6.22 | 89.9 | 7.11 | 7.57 | 8.00 | 8.25 | Rim | . E | 00.0=8 | • | 1.78 | 2.67 | 3.56 | 4.45 | 4.90 | 5.33 | 5.79 | 6.22 | 89.9 | 7.11 | 7.57 | 8.00 | 8.26 | TABLE 5.- MASS ADDITION RATE DISTRIBUTION, CONICAL MODEL 1 | 63C1
6.222 | 0000 | 000. | 000 | 9800. | .0100 | .0148 | .0208 | .0255 | .0309 | .0333 | .0354 | .0364 | .0370 | .0368 | 73C1 | 13.024 | 00000 | 000. | 000. | 000. | .0328 | 0880. | .131 | .183 | .223 | .269 | .289 | .305 | .313 | .318 | .315 | |---------------|--------|------|------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|-------|------|--------|--------|------|------|------|-------|-------|--------|-------|-------|-------|-------|-------|-------|-------|-------| | 54C1
6.031 | 0.000 | 000 | 000 | ,0004 | .0016 | .0025 | .0038 | .0048 | .0059 | 9900. | .0072 | .0077 | .0079 | 6.000 | 71C1 | 12.854 | 000.0 | 000. | 000. | 000. | .0177 | .0488 | .0719 | .101 | .123 | .150 | .161 | .171 | .176 | .179 | .177 | | 53C1
6.084 | 0.000 | 000. | 000 | 0022 | 0057 | 0078 | 0108 | 0132 | 0156 | 0166 | 0171 | 0171 | 0171 | 0171 | 70C1 | 12.654 | 000.0 | 000. | 000. | 000. | 6200. | .0226 | .0338 | .0481 | .0592 | .0719 | .0780 | .0833 | .0865 | .0880 | .0877 | | 51C1
3.025 | 0.000 | 000. | 000 | .0298 | .0792 | .116 | .161 | .195 | .236 | .252 | .266 | .270 | .275 | .273 | 1269 | 12.559 | 000.0 | 000. | 000. | 000. | 0024 | 0050 | 0064 | 0078 | 0087 | 0101 | 9600 | 0600 | 0074 | 0075 | 8900 | | 50CI
3.044 | 0.000 | 000 | 000 | .0254 | 6890. | .100 | .139 | .169 | .204 | .218 | .230 | .234 | .238 | .236 | 1299 | 6.166 | 0.000 | 000. | 000. | 000. | 9680. | 901. | .155 | .215 | .261 | .316 | .337 | .356 | .362 | .369 | .365 | | 49C1
3.157 | 0.000 | 000. | 000. | .0215 | .0582 | .0846 | .118 | .143 | .173 | .184 | .194 | .198 | .201 | .200 | 65C1 | 5.949 | 00000 | 000. | 000. | 000. | .0347 | .0929 | .135 | .188 | .228 | .276 | .295 | .312 | .317 | .323 | .320 | | 48C1
2.960 | 0.000 | 000 | 000 | .0176 | .0474 | 7690. | .0963 | .117 | .141 | .151 | .159 | .162 | .165 | .163 | 62C1 | 6.320 | 000.0 | 000. | 000. | 000. | .0279 | .0748 | .109 | .152 | .184 | .223 | .238 | .251 | .256 | .260 | .258 | | 47C1
3.128 | 0.000 | 000 | 000 | .0137 | .0372 | .0538 | .0753 | .0914 | .111 | .118 | .124 | .127 | .129 | .128 | 6101 | 6.258 | 000.0 | 000. | 000. | 000. | .0249 | .0665 | .0973 | .136 | .165 | .199 | .213 | . 225 | .229 | .233 | .231 | | 46C1
3.127 | 0.000 | 000 | 000 | .0105 | .0281 | .0411 | .0572 | 7690. | .0836 | .0895 | 7760. | .0963 | 8260. | 8960. | 6001 | 6.157 | 0.000 | 000. | 000. | 000. | .0200 | .0543 | .0792 | .110 | .135 | .162 | .174 | .183 | .187 | .190 | .189 | | 45C1
3.016 | 0.000 | 000 | 000 | .0030 | .0081 | .0118 | .0166 | .0201 | .0244 | .0261 | .0275 | .0281 | .0286 | .0284 | 59C1 | 6.191 | 0.000 | 000. | 000. | 000. | .0171 | .0460 | 0.0670 | .0934 | .113 | .137 | .147 | .155 | .158 | .161 | .159 | | 44C1
3.374 | 0.000 | 000 | 000 | .0015 | .0042 | .0062 | 9800. | .0105 | .0127 | .0136 | .0145 | .0148 | .0151 | .0150 | 58C1 | 6.247 | 000.0 | 000. | 000. | 000. | .0132 | .0362 | .0533 | .0743 | .0905 | .109 | .117 | .124 | .126 | .128 | .127 | | 52C1
3.083 | 0.000 | 000 | 000 | .0013 | .0036 | .0052 | .0074 | 0600. | .0109 | .0117 | .0124 | .0127 | .0129 | .0129 | 64C1 | 6.243 | 000.0 | 000. | 000. | 000. | .0103 | .0284 | .0416 | .0582 | .0704 | .0856 | .0914 | 8960. | .0988 | .100 | .100 | | 43C1
3.392 | 0.000 | 000. | 000 | 0006 | 0015 | 0022 | 0029 | 0035 | 0042 | 0044 | 0045 | 0045 | 0046 | 0045 | 57C1 | 6.502 | 000.0 | 000. | 000. | 000. | .0078 | .0213 | .0312 | .0437 | .0533 | .0645 | 6890. | .0729 | .0748 | .0758 | .0753 | | Run
m | s=0.00 | 1.96 | 2.97 | 3.99 | 5.00 | 5.51 | 6.02 | 6.53 | 7.04 | 7.54 | 8.05 | 8.56 | 9.07 | 9.32 | Run | •₿ | s=0.00 | 76. | 1.96 | 2.97 | 3.99 | 2.00 | 5.51 | 6.02 | 6.53 | 7.04 | 7.54 | 8.05 | 8.56 | 9.07 | 9.32 | TABLE 6.- MASS ADDITION RATE DISTRIBUTION, CONICAL MODEL 2 | 6 | 885
880
992
117
74
80
68
80
68
80
68
80
99
99 | CC2
78
87
40
40
43
35
66
66
66
43
43
89
97
112
113 | |---------------|---|--| | 40C2
2.936 | 0.185
.180
.246
.192
.217
.174
.180
.180
.157
.157
.192
.193 | 5.272
5.978
0.708
.687
.735
.689
.689
.689
.689
.712
.712
.713
.713
.713 | | 41C2
2.885 | 0.115
.112
.153
.119
.135
.105
.112
.112
.131
.120
.120 | 53C2
6.116
0.425
.414
.567
.443
.500
.402
.416
.388
.388
.416
.485
.485
.430
.431 | | 42C2
3.059 | 0.0187
.0185
.0256
.0202
.0231
.0190
.0177
.0190
.0222
.0164
.0197
.0203 | 45C2
5.918
0.365
.356
.487
.487
.381
.358
.358
.310
.370
.370
.371 | | 43C2
3.072 | -0.0038
-0041
-0041
-0030
-0026
-0026
-0028
-0028
-0028
-0028
-0028
-0028
-0028 | 46C2
5.625
0.276
.269
.369
.326
.271
.271
.271
.271
.271
.271
.271
.271 | | 51C2
1.567 | 0.706
.683
.934
.729
.820
.661
.683
.683
.683
.797
.797
.797
.797 |
47C2
6.004
0.149
.146
.201
.179
.148
.138
.148
.138
.148
.173
.173
.153
.153 | | 57C2
1.560 | 0.473
.458
.626
.489
.550
.443
.458
.458
.535
.97
.473
.473 | 48C2
6.080
0.0181
.0191
.0220
.0226
.0264
.0215
.0196
.0210
.0249
.0181
.0220
.0230
.0230
.0230 | | 58C2
1.585 | 0.196
.189
.259
.202
.227
.183
.190
.177
.196
.221
.196
.202 | 44C2
5.964
-0.0132
0142
0098
0098
0093
0093
0093
0093
0093
0093 | | 30C2
1.455 | 0.0876
.0849
.116
.0907
.102
.0822
.0851
.0734
.0859
.0993
.0936 | 50C2
3.170
0.695
.673
.920
.718
.808
.651
.673
.673
.673
.673
.673
.786
.583
.786
.786 | | 29C2
1.737 | 0.0347
.0337
.0461
.0360
.0407
.0318
.0318
.0318
.0395
.0396
.0350 | 55C2
3.139
0.434
.421
.421
.575
.407
.421
.421
.421
.421
.435
.435 | | 36C2
1.513 | -0.0010
0009
00011
0008
0007
0007
0008
0009
0008
0008
0008
0008 | 39C2
2.806
0.262
.254
.348
.271
.306
.255
.255
.297
.297
.264 | | Run
•
m | s=0.00
.64
1.27
1.91
2.54
3.18
3.81
4.45
5.08
5.72
6.35
6.35
6.35
8.26 | Run
ii | Figure 1.- Porous model headers. Figure 2.- Model support and details. Figure 3.- Typical variation of mass flow rate with radial distance s with constant pressure drop across headers. | | RUN | Re _D | T _{tt} | \dot{q}_o | <u>m</u> * | |------------|------|----------------------|-----------------|-------------|------------| | | 77H1 | 1.11x10 ⁶ | 782 | 9.80 | 0.003 | | \Diamond | 78H1 | 1.05x10 ⁶ | 793 | 9.83 | 0.007 | | Δ | 79H1 | 1.07x10 ⁶ | 788 | 9.77 | 0.022 | | Δ | 80H1 | 1.10x10 ⁶ | 775 | 9.51 | 0.027 | (a) $P_{tt} = 276 \text{ N/cm}^2 \text{ (400 psi), } 0.003 < \underline{m}^* < 0.027.$ Figure 4.- Heat transfer distribution over hemispherical model 1. | | RUN | Re _D | Ttt | q_o | <u>m</u> * | |----------|------|----------------------|-----|-------|------------| | ۵ | 81H1 | 1.11x10 ⁶ | 769 | 9.36 | 0.034 | | ۵ | 82H1 | 1.11x10 ⁶ | 768 | 9.47 | 0.041 | | Q | 83H1 | 1.12x10 ⁶ | 767 | 9.36 | 0.051 | | ٥ | 84H1 | 1.10x10 ⁶ | 773 | 9.60 | 0.057 | (b) $P_{tt} = 276 \text{ N/cm}^2 \text{ (400 psi), 0.034 } < \underline{m}^* < 0.057.$ Figure 4.- Continued. | | RUN | Re_D | T _{tt} | \dot{q}_{o} | <u>m</u> * | |------------|------|----------------------|-----------------|---------------|------------| | \Diamond | 88H1 | 2.29×10 ⁶ | 761 | 13.13 | 0.004 | | Δ | 89H1 | 2.37x10 ⁶ | 748 | 12.94 | 0.010 | | ⊿ | 95H1 | 2.12x10 ⁶ | 797 | 14.16 | 0.013 | (c) $P_{tt} = 552 \text{ N/cm}^2 \text{ (800 psi), } 0.004 < \underline{m}* < 0.013.$ Figure 4.- Continued. ``` T_{tt} \dot{q}_o RUN \mathsf{Re}_\mathsf{D} <u>m</u>* 740 2.40x10⁶ △ 91H1 12.50 0.016 ☐ 92H1 2.42x10⁶ 737 12.45 0.021 2.26x10⁶ 767 13.54 0.024 94H1 2.01x10⁶ 815 14.96 0.030 ``` (d) $P_{tt} = 552 \text{ N/cm}^2 \text{ (800 psi), } 0.016 < \underline{m}^* < 0.030.$ Figure 4.- Continued. | | RUN | Re _D | T _{tt} | \dot{q}_{o} | <u>m</u> * | |------------|-------|----------------------|-----------------|---------------|------------| | \Diamond | 99H1 | 5.66x10 ⁶ | 674 | 14.19 | 0.006 | | | | 5.23x10 ⁶ | | | | | Δ | 101H1 | 4.96x10 ⁶ | 728 | 17.09 | 0.010 | | | | 5.38x10 ⁶ | | | | | | | 5.06x10 ⁶ | | | | | \Diamond | 104H1 | 4.80×10 ⁶ | 733 | 17.30 | 0.018 | (e) $P_{tt} = 1103 \text{ N/cm}^2 \text{ (1600 psi), } 0.006 < \underline{m}^* < 0.018.$ Figure 4.- Concluded. RUN Re_D $$T_{tt}$$ \dot{q}_o \underline{m}^* \bigcirc 60H2 0.61×10^6 732 $6.19 - 0.000$ \square 70H2 0.53×10^6 797 7.17 0.008 \diamondsuit 90H2 0.56×10^6 768 6.78 0.009 \triangle 61H2 0.61×10^6 733 6.12 0.029 (a) $P_{tt} = 138 \text{ N/cm}^2 (200 \text{ psi}), 0 < \underline{m}^* < 0.029.$ Figure 5.- Heat transfer distribution over hemispherical model 2. ``` RUN T_{tt} \dot{q}_o \underline{m}^* Re_{D} 0.52 \times 10^6 832 O 67H2 7.81 0.047 ☐ 62H2 0.60 \times 10^6 736 6.17 0.059 ♦ 63H2 0.61 \times 10^6 726 6.03 0.087 △ 64H2 0.54 \times 10^6 786 6.96 0.129 ○ 87H2 0.57x10⁶ 758 6.57 0.232 ``` (b) $P_{tt} = 138 \text{ N/cm}^2 (200 \text{ psi}), 0.047 < \underline{m}* < 0.232.$ Figure 5.- Continued. | | RUN | Re _D | T _{tt} | \dot{q}_o | <u>m</u> * | |------------|------|----------------------|-----------------|-------------|------------| | 0 | 71H2 | 1.03x10 ⁶ | 813 | 10.52 | 0.003 | | | 91H2 | 1.07x10 ⁶ | 794 | 10.17 | 0.010 | | \Diamond | 75H2 | 1.14x10 ⁶ | 763 | 9.31 | 0.015 | | Δ | 68H2 | 0.99×10^6 | 832 | 10.82 | 0.025 | | Δ | 77H2 | 1.27x10 ⁶ | 717 | 8.36 | 0.030 | (c) $P_{tt} = 276 \text{ N/cm}^2 \text{ (400 psi), } 0.003 < \underline{m}^* < 0.030.$ Figure 5.- Continued. | | RUN | Re _D | T _{tt} | \dot{q}_{o} | <u>m</u> * | |------------|------|----------------------|-----------------|---------------|------------| | 0 | 79H2 | 1.30x10 ⁶ | 707 | 8.14 | 0.044 | | | 65H2 | 1.06x10 ⁶ | 799 | 10.19 | 0.064 | | \Diamond | 82H2 | 1.04x10 ⁶ | 807 | 10.51 | 0.079 | | Δ | 85H2 | 1.07x10 ⁶ | 795 | 10.20 | 0.095 | | Δ | 88H2 | 1.16x10 ⁶ | 758 | 9.32 | 0.110 | (d) $P_{tt} = 276 \text{ N/cm}^2 \text{ (400 psi), } 0.044 < \underline{m}^* < 0.110.$ Figure 5.- Continued. | | RUN | Re _D | T _{tt} | q_o | <u>m</u> * | |------------|------|----------------------|-----------------|-------|------------| | 0 | 72H2 | 2.11x10 ⁶ | 801 | 14.39 | -0.001 | | | 76H2 | 2.34×10 ⁶ | 753 | 12.83 | 0.007 | | \Diamond | 92H2 | 2.05x10 ⁶ | 817 | 14.99 | 0.009 | | Δ | 69H2 | 2.02x10 ⁶ | 823 | 14.98 | 0.012 | | Δ | 78H2 | 2.55x10 ⁶ | 715 | 11.77 | 0.015 | (e) $P_{tt} = 552 \text{ N/cm}^2 \text{ (800 psi), } -0.001 < \underline{m}* < 0.015.$ Figure 5.- Continued. T_{tt} RUN Re_D \dot{q}_o <u>m</u>* 2.58x10⁶ O 80H2 711 11.67 0.022 ☐ 66H2 2.08x10⁶ 807 14.64 0.033 ♦ 83H2 1.90×10⁶ 851 16.16 0.040 △ 89H2 2.39x10⁶ 742 12.66 0.053 (f) $P_{tt} = 552 \text{ N/cm}^2 \text{ (800 psi), } 0.022 < \underline{m}^* < 0.053.$ Figure 5.- Concluded. | | RUN | Re _D | T _{tt} | \dot{q}_{o} | <u>m</u> * | |------------|--------------|----------------------|-----------------|---------------|------------| | 0 | 15SS1 | 1.30x10 ⁶ | 702 | 8.07 | -0.002 | | | 14881 | 1.44×10 ⁶ | 658 | 7.15 | 0.002 | | \Diamond | 17881 | 1.15x10 ⁶ | 753 | 9.01 | 0.009 | | Δ | 31551 | 1.21x10 ⁶ | 733 | 8.49 | 0.018 | | 4 | 18SS1 | 1.28x10 ⁶ | 706 | 7.91 | 0.027 | | | 32551 | 1.17x10 ⁶ | 748 | 8.94 | 0.056 | | Δ | 33SS1 | 1.17x10 ⁶ | 745 | 8.96 | 0.079 | (a) $P_{tt} = 276 \text{ N/cm}^2 \text{ (400 psi)}, -0.002 < \underline{m}* < 0.079.$ Figure 6.- Heat transfer distribution over spherical segment model 1. | | RUN | Re_D | T _{tt} | \dot{q}_{o} | <u>m</u> * | |---|-------|----------------------|-----------------|---------------|------------| | | | 2.39x10 ⁶ | | | | | | | 2.32x10 ⁶ | | | | | | | 2.53x10 ⁶ | | | | | Δ | 28SS1 | 2.43x10 ⁶ | 735 | 12.37 | 0.025 | | | 32SS1 | 2.21x10 ⁶ | 779 | 13.81 | 0.034 | | Ω | 30SS1 | 2.24x10 ⁶ | 772 | 13.61 | 0.045 | (b) $P_{tt} = 552 \text{ N/cm}^2 \text{ (800 psi), } -0.001 < \underline{m}^* < 0.045.$ Figure 6.- Continued. ``` RUN Re_D T_{tt} \dot{q}_o \underline{m}^* ○ 35SS1 4.93x10⁶ 729 17.33 0.004 □ 38SS1 4.87x10⁶ 732 17.51 0.014 ◇ 39SS1 3.84x10⁶ 814 20.41 0.026 △ 40SS1 4.61x10⁶ 761 18.80 0.026 ``` (c) $P_{tt} = 1103 \text{ N/cm}^2 \text{ (1600 psi), } 0.004 < \underline{m}^* < 0.026.$ Figure 6.- Concluded. | | RUN | Re_D | T _{tt} | \dot{q}_{o} | <u>m</u> * | |------------|---------------|----------------------|-----------------|----------------|------------| | 0 | 94SS2 | 0.61x10 ⁶ | 758 | 6. 78 - | -0.001 | | | 97SS2 | 0.67x10 ⁶ | 714 | 5.97 | 0.010 | | \Diamond | 3882 | 0.56x10 ⁶ | 784 | 7.00 | 0.027 | | Δ | 21SS2 | 0.47x10 ⁶ | 849 | 7.97 | 0.060 | | ⊿ | 6 SS2 | 0.64x10 ⁶ | 722 | 6.09 | 0.099 | | Δ | 20 SS2 | 0.45x10 ⁶ | 877 | 8.56 | 0.214 | | ۵ | 100SS2 | 0.49x10 ⁶ | 854 | 8.33 | 0.487 | (a) $P_{tt} = 138 \text{ N/cm}^2$ (200 psi), $-0.001 < \underline{m}^* < 0.487$. Figure 7.- Heat transfer distribution over spherical segment model 2. | | RUN | Re _D | Ttt | \dot{q}_o | <u>m</u> * | |---|--------------|----------------------|-----|-------------|------------| | 0 | 10SS2 | 1.13x10 ⁶ | 767 | 9.39 | -0.002 | | | | 1.03x10 ⁶ | | | | | • | | 1.12x10 ⁶ | | | | | Δ | 98SS2 | 1.25x10 ⁶ | 725 | 8.57 | 0.013 | | Δ | 24SS2 | 0.90SS2 ⁶ | 878 | 11.97 | 0.022 | (b) $P_{tt} = 276 \text{ N/cm}^2 \text{ (400 psi), } -0.002 < \underline{m}^* < 0.022.$ Figure 7.- Continued. | | RUN | Re _D | T _{tt} | \dot{q}_{o} | <u>m</u> * | |------------|--------------|----------------------|-----------------|---------------|------------| | | 9 SS2 | 1.09x10 ⁶ | 786 | 9.91 | 0.035 | | \Diamond | 12SS2 | 1.14x10 ⁶ | 762 | 9.43 | 0.045 | | Δ | 13SS2 | 1.27x10 ⁶ | 717 | 8.40 | 0.059 | | Δ | 14SS2 | 1.18x10 ⁶ | 747 | 9.09 | 0.079 | | | 15SS2 | 1.28x10 ⁶ | 712 | 8.34 | 0.114 | | Δ | 17SS2 | 1.04x10 ⁶ | 807 | 10.43 | 0.155 | | \Diamond | 101SS2 | 1.00x10 ⁶ | 831 | 11.05 | 0.205 | | | 104882 | 1.13x10 ⁶ | 770 | 9.73 | 0.238 | (c) $P_{tt} = 276 \text{ N/cm}^2 \text{ (400 psi), 0.035 } < \underline{m}^* < 0.238.$ Figure 7.- Continued. | | RUN | Re _D | T _{tt} | q˙ _ο | <u>m</u> * | |------------|--------------|----------------------|-----------------|-----------------|------------| | 0 | 96SS2 | 2.28x10 ⁶ | 764 | 13.44 | -0.003 | | | 27SS2 | 2.14x10 ⁶ | 796 | 14.20 | 0.005 | | \Diamond | 99SS2 | 2.39x10 ⁶ | 743 | 12.70 | 0.006 | | Δ | 25SS2 | 1.93x10 ⁶ | 844 | 15.90 | 0.020 | (d) $P_{tt} = 552 \text{ N/cm}^2 \text{ (800 psi), } -0.003 < \underline{m}^* < 0.020.$ Figure 7.- Continued. | | RUN | Re _D | T_{tt} | ф _о | <u>m</u> * | |------------|--------
----------------------|----------|----------------|------------| | 0 | 26SS2 | 1.99x10 ⁶ | 831 | 15.46 | 0.035 | | | 102SS2 | 2.09x10 ⁶ | 805 | 14.70 | 0.055 | | \Diamond | 103SS2 | 2.26x10 ⁶ | 768 | 13.44 | 0.072 | | Δ | 106SS2 | 2.37x10 ⁶ | 748 | 13.00 | 0.085 | | Δ | 105SS2 | 2.29x10 ⁶ | 762 | 13.50 | 0.104 | (e) $P_{tt} = 552 \text{ N/cm}^2 \text{ (800 psi), } 0.035 < \underline{m} * < 0.104.$ Figure 7.- Concluded. ``` Re_{D} RUN 1.46×10⁶ O 43C1 7.21 -0.001 □ 52C1 1.18x10⁶ 8.81 0.004 1.45x10⁶ 44C1 7.26 0.004 666 1.11x10⁶ 45C1 766 9.36 0.009 △ 46C1 1.23x10⁶ 722 8.48 0.031 ``` (a) $P_{tt} = 276 \text{ N/cm}^2 \text{ (400 psi)}, -0.001 < \underline{m}^* < 0.031.$ Figure 8.- Heat transfer distribution over conical model 1. | | RUN | Re _D | T _{tt} | \dot{q}_o | <u>m</u> * | |---|------|----------------------|-----------------|-------------|------------| | | | 1.17x10 ⁶ | | | | | | | 1.06x10 ⁶ | | | | | • | | 1.21x10 ⁶ | | | | | | | 1.14×10 ⁶ | | | | | ⊿ | 51C1 | 1.12x10 ⁶ | 764 | 9.53 | 0.090 | (b) $P_{tt} = 276 \text{ N/cm}^2 \text{ (400 psi), 0.041 } < \underline{m}^* < 0.090.$ Figure 8.- Continued. ``` RUN Re_D Ttt \dot{q}_o m* 2.23x10⁶ 774 13.57 -0.003 ☐ 54C1 2.18x10⁶ 783 13.98 0.001 ♦ 63C1 2.37x10⁶ 745 12.69 0.006 \Delta 57C1 2.67x10⁶ 693 10.95 0.012 △ 64C1 2.39x10⁶ 742 12.63 0.016 □ 58C1 2.40x10⁶ 740 12.51 0.020 ``` (c) $P_{tt} = 552 \text{ N/cm}^2 \text{ (800 psi), } -0.003 < \underline{m}* < 0.020.$ Figure 8.- Continued. | | RUN | Re _D | T _{tt} | \dot{q}_o | <u>m</u> * | |------------|------|----------------------|-----------------|-------------|------------| | 0 | 59C1 | 2.35x10 ⁶ | 751 | 12.98 | 0.026 | | | 60C1 | 2.30x10 ⁶ | 758 | 13.31 | 0.031 | | \Diamond | 61C1 | 2.42x10 ⁶ | 737 | 12.53 | 0.037 | | Δ | 62C1 | 2.48x10 ⁶ | 726 | 12.38 | 0.041 | | | | 2.09x10 ⁶ | | | | | Δ | 66C1 | 2.31x10 ⁶ | 757 | 13.25 | 0.059 | (d) $P_{tt} = 552 \text{ N/cm}^2$ (800 psi), 0.026 < \underline{m} * < 0.059. Figure 8.- Continued. ``` RUN Re_D T_{tt} \dot{q}_o \underline{m}^* O 69C1 4.83 \times 10^6 738 17.33 -0.001 D 70C1 4.93 \times 10^6 730 17.22 0.007 \uparrow 71C1 5.15 \times 10^6 711 16.71 0.014 D 73C1 5.26 \times 10^6 705 16.62 0.024 ``` (e) $P_{tt} = 1103 \text{ N/cm}^2 \text{ (1600 psi), } -0.001 < \underline{m}* < 0.024.$ Figure 8.- Concluded. ``` RUN Re_D T_{tt} \dot{q}_o \underline{m}^* O 36C2 0.50×10⁶ 848 8.10 −0.000 □ 29C2 0.74×10⁶ 675 5.44 0.023 ♦ 30C2 0.46×10⁶ 889 8.89 0.068 Δ 58C2 0.64×10⁶ 712 5.82 0.139 Δ 57C2 0.60×10⁶ 739 6.27 0.343 Δ 51C2 0.60×10⁶ 739 6.23 0.509 ``` (a) $P_{tt} = 138 \text{ N/cm}^2 (200 \text{ psi}), 0 < \underline{m}^* < 0.509.$ Figure 9.- Heat transfer distribution over conical model 2. ``` RUN Re_{\mathbf{D}} T_{tt} \dot{q}_o <u>m</u>* O 43C2 1.13x10⁶ 770 9.45 -0.001 ☐ 42C2 1.13x10⁶ 9.51 0.007 ♦ 41C2 0.96x10⁶ 11.25 0.045 Δ _{40C2} _{1.00x10}6 824 10.73 0.072 △ 39C2 0.89x10⁶ 12.09 0.106 ☐ 55C2 1.20x10⁶ 744 8.99 0.157 ☐ 50C2 1.24x10⁶ 726 8.50 0.248 ``` (b) $P_{tt} = 276 \text{ N/cm}^2 \text{ (400 psi), } -0.001 < \underline{m}* < 0.248.$ Figure 9.- Continued. ``` RUN Re_D Ttt <u>m</u>* O 44C2 2.10x10⁶ 804 14.30 -0.002 ☐ 48C2 2.20x10⁶ 783 13.63 0.004 ♦ 47C2 2.14x10⁶ 796 14.29 0.029 △ 46C2 1.80x10⁶ 879 17.08 0.056 △ 45C2 2.06x10⁶ 813 14.70 0.071 △ 53C2 2.25x10⁶ 771 13.63 0.079 ☐ 52C2 2.11x10⁶ 801 14.60 0.135 ``` (c) $P_{tt} = 552 \text{ N/cm}^2 \text{ (800 psi), } -0.002 < \underline{m}* < 0.135.$ Figure 9.- Concluded. (a) Data generated by boundary-layer code of reference 5 for hemispherical model. Figure 10.- Correlation of laminar heating rate ratio $\underline{\psi}$ with mass addition parameter B. (b) Experimental data, hemispherical model. Figure 10.- Continued. (c) Experimental data, spherical segments. Figure 10.- Continued. (d) Experimental data, conical model 1. Figure 10.- Concluded. (a) Hemispherical model. Figure 11.- Effect of mass addition on stagnation point heat transfer. (b) Spherical segment model. Figure 11.- Concluded. Figure 12.- Typical heating rate distribution downstream of anonomously heated stagnation point, hemispherical model 1. Figure 13.- Correlation of transition Reynolds numbers, hemispherical model. Figure 14.- Photomicrograph of hemispherical model surface (20x). Figure 15.- PANT boundary-layer transition correlation, hemispherical model. CASE I. FULLY TURBULENT HEATING REFERENCE CASE II. MODIFIED TURBULENT HEATING REFERENCE (a) Experimental data, hemispherical models. Figure 16.- Correlation of turbulent heating rate ratio $\underline{\psi}_{turb}$ with mass addition parameter \underline{B}_{turb} . (b) Experimental data, conical model 1. Figure 16.- Concluded. | 1. Report No. | 2. Government Accessi | on No. | 3. Recipient's Catalog | No. | |---|--------------------------|----------------------------|------------------------|----------------------| | NASA TP-1139 4. Title and Subtitle | | 5. Report Date | | | | " " " " " " " " " " " " " " " " " " " | ON DITING BODS | 7 | January 197 | 8 | | EFFECTS OF MASS ADDITION BOUNDARY-LAYER TRANSITIO | | | 6. Performing Organiza | | | BOUNDARI-LATER TRANSITIO | N AND HEAT IN | ANDIEK | | | | 7. Author(s) | · | | 8. Performing Organiza | tion Report No. | | | |) | A-7169 | | | George E. Kaattari | | <u> </u> | 10. Work Unit No. | | | 9. Performing Organization Name and Address | | | 506-26-01-0 | 00-21 | | NASA Ames Research Cente | r | Ţ- | 11. Contract or Grant | No. | | Moffett Field, Californi | | | | | | , | | | 13. Type of Report and | d Period Covered | | 12. Sponsoring Agency Name and Address | | | Technical F | aper | | National Association and | Coooo Admini | atrotion | 14. Sponsoring Agency | Code | | National Aeronautics and | Space Adminis | Stration | | | | Washington, D.C. 20546 15. Supplementary Notes | | | | | | 15. Supplementary Notes | | | | | | | | | | | | | | | | | | 16. Abstract | | | | | | | | | | | | The results are pres | ented for an | experimental in | vestigation o | on the | | effects of mass addition | on boundary-1 | ayer transition | s for blunt b | odies | | tested at Mach number 7.3 | 2. The model | bodies tested | were hemisphe | eres, | | blunt cones, and spherica | | | | | | ejected through porous fo | rward surface | s of the models | . The experi | imental data | | consisted of heat transfe | | | | | | were deduced. The data v | erified vario | us applicable b | oundary-layei | codes in | | in the laminar and transi | tional flow r | egimes. Empiri | cal heating i | rate data | | correlations were develop | ed for the la | minar and turbu | lent flow reg | gimes. | 17 Vo. Words (Connect of the Auto-161) | | 18. Distribution Statement | | | | 17. Key Words (Suggested by Author(s)) | | TO. DISTRIBUTION STATEMENT | | | | Blunt-body heat transfer | | Unlimited | | | | Boundary-layer transition | | | | | | Binary boundary layers Transpiration cooling | | ርጥለ | R Category - | 3/4 | | Transpiracion cooring | _ | 51A | | 24 | | 19. Security Classif. (of this report) | 20. Security Classif. (c | of this name) | I | | | Unclassified | 20. Security Classii. (C | it tills page) | 21. No. of Pages | 22. Price* | | Unclassified | Unclassif | | 21. No. of Pages
66 | 22. Price*
\$4.50 |